
AP European History: Unit 10.3
HistorySage.com

The Cold War and Nationalism
1945-2001

I. Roots of Cold War

A. War-time conferences
1. Tehran Conference, 1943: USSR was guaranteed to

be the only power to liberate eastern Europe
2. Yalta Conference, 1945:

a. Stalin pledged to allow democratic elections in
eastern Europe (but later reneged)

b. Germany would be divided into four zones
controlled by U.S., France, Britain and USSR

c. After the war, the Soviets dominated their zone
and did not allow the reunification of Germany

3. Potsdam Conference, 1945:
a. U.S. president Harry Truman demanded free

elections in eastern Europe but Stalin refused
b. Stalin wanted a "buffer zone" between Germany

and USSR for protection against a future war

B. Different world views
1. Soviet point of view:

a. Democracies were traditionally hostile towards
communism and the USSR
• e.g., Archangel expedition during WWI; non-

recognition by U.S. until 1933
b. U.S. & Britain did not open a western front in

Europe early enough in WWII; millions of Soviet
soldiers died fighting the brunt of Nazi armies
alone until mid-1944.

c. The US and Britain froze Russia out of the atomic
bomb project.

d. US terminated lend-lease to Moscow in May 1945
but gave Britain aid until 1946.

e. Soviets sought a "buffer zone" for the Soviet
western border, especially in Poland

2. U.S. point of view:

a. Stalin seemed intent on creating "spheres" of
influence in eastern Europe

b. Stalin broke pledges at Yalta; refused to allow
reunification of Germany

c. Winston Churchill's "Iron Curtain" speech in
1946 alerted Americans to a future conflict with
the USSR

Use space below for
notes

Countries in red are

behind the “Iron Curtain”

HistorySage.com AP Euro Lecture Notes Page 2
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

d. U.S. wanted democracy spread throughout the
world with a strong international organization to
maintain global peace

C. Partition of Germany

1. USSR, U.S., Britain & France each occupied a part of
Germany and theoretically would allow for German
reunification once she was no longer a threat.

2. Germany was to pay heavy reparations to USSR in
the form of agricultural and industrial goods.

3. Soviets dominated their eastern German zone
a. Did not want a revitalized Germany that could

once again pose a threat.
b. Stripped East Germany of much of its resources as

reparations payments for the war.
4. U.S. and western Europeans believed the German

economy was vital to the recovery of Europe
5. 1949, West Germany became an independent

country when US, France and Britain gave back each
of their zones
• Federal Republic of Germany – led by Konrad

Adenauer (1949-1963)
6. 1949, East Germany formally established –

Democratic Republic of Germany led by Walter
Ulbricht (1950-1971)
• Ulbricht’s communist regime was heavily

influenced by Moscow

II. "Containment": By 1947, the US pledged to prevent the

further spread of communism
A. George Kennan (U.S. ambassador to USSR) wrote a

memo to President Truman in 1946 claiming that the
USSR was out to disrupt the American way of life.

B. Truman Doctrine, 1947

1. Established the U.S. policy of containment that would
last four decades.

2. U.S. gave aid to Greece and Turkey that helped those
countries defeat communist insurgencies.

3. U.S. pledged it would help any country financially
that was struggling to defeat communism.

Division of Germany
after World War II

HistorySage.com AP Euro Lecture Notes Page 3
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

C. Marshall Plan, 1949-51
1. U.S. sent a massive financial aid package of $13

billion to help war-torn Europe recover from the war
2. Purpose: prevent communism from spreading into

economically devastated regions while fostering trade
between the U.S. and Europe.

3. Result: western and central Europe recovered
economically—the "economic miracle" (see chapter
26)

4. Soviets refused to allow U.S. aid to countries in
eastern Europe
• Saw the Marshall Plan as an economic and political

power play by the U.S.

D. Berlin Crisis (1948-49): Soviets attempted to remove
the Allies from Berlin by cutting off access to the city.
1. Berlin had been partitioned into four sections, just as

the whole of Germany had been partitioned after the
war.
• The city was located within the Soviets’ eastern

zone.
2. Stalin ordered that all roads leading into West Berlin

be blocked by Soviet troops.
3. Crisis became one of the high tension points of the

Cold War
• Many thought the conflict could escalate into

World War III
4. U.S. organized a massive airlift of 277,000 flights into

the city, carrying food, medicine and other necessary
supplies.
• At its peak, a flight landed every 45 seconds.

5. After 11 months, the Soviets agreed to lift the
blockade in 1949

E. North Atlantic Treaty Organization (NATO) formed

in 1949
1. Founded in response to the Berlin Crisis.
2. Collective security organization consisted of the

democracies in Europe, U.S. & Canada to prevent
against Soviet expansion in Europe.
• If any of the 12 member nations were attacked by

the Soviets, the other nations would come to its
defense.

3. In response to West Germany joining NATO in 1954
the Soviet Union formed the Warsaw Pact in 1955
• Similar to NATO in that it provided for collective

security for Eastern Bloc countries controlled by
the USSR.

A political cartoon in the

late-1940s illustrating
Stalin’s opposition to the

Marshall Plan.
Source: Library of Congress

HistorySage.com AP Euro Lecture Notes Page 4
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

4. NATO remains intact today, having grown to 26
countries, although its mission is being redefined now
that the Cold War is over.

F. 1949, Communists in China led by Mao Zedong won the

Chinese revolution
1. Established "Peoples Republic of China" ("Red

China")
2. Terrible blow to the U.S. policy of containment; the

world’s most populous country was now communist

G. 1949, Soviets successfully tested an atomic bomb
1. The U.S. no longer had a nuclear monopoly
2. Much of the knowledge necessary for the Soviets to

build the bomb came from espionage on the U.S.
atomic program.

H. Korean War: 1950-1953

1. After WWII, Korea divided at 38th parallel: north was
communist, south was not

2. 1950, North Korea (supported by the Soviets)
invaded South Korea

3. United Nations (led by the U.S. military & Gen.
Douglas MacArthur) sent forces to push back
communists
• UN Security council was able to vote for military

action against North Korea since the Soviets were
boycotting the UN in protest of U.S. refusal to
allow the People’s Republic of China into the UN
Security Council

4. China sends hundreds of thousands of troops to push
back UN forces in North Korea.

5. Result: cease-fire reached in 1953 and the border
was restored at the 38th parallel
• The cease-fire is still in existence today

I. Hydrogen bomb developed by the U.S. in 1952 & USSR

in 1953
1. Far more destructive than the atomic bombs dropped

on Japan at the end of World War II.
2. The world now had two nuclear superpowers

J. U.S. policy of "massive retaliation" between 1953-55

1. Under President Eisenhower, the U.S. policy
temporarily shifted to helping eastern European
countries remove communism.

2. U.S. vowed to destroy USSR with nuclear weapons if
it tried to expand

HistorySage.com AP Euro Lecture Notes Page 5
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

III. The Soviet Union and the Eastern Bloc: 1945-1964
A. Russia under Stalin (1945-1953)

1. Stalin reinstituted oppressive rule
a. Great Patriotic War of the Fatherland had fostered

Russian nationalism and a relaxation of dictatorial
terror.

b. Stalin’s struggles with a new foe, the U.S.,
provided an excuse for re-establishing a harsh
dictatorship.

c. After the war, Stalin repressed millions of Soviet
citizens living outside Soviet borders when the war
ended.

d. Between 1946-1953, the Soviet government was
responsible for over 12 million deaths of its own
citizens, more than any other period during the
20th century (even the civil war and purges).
• Most of the deaths occurred in the gulags

(forced labor camps)
2. Five-year plans in USSR reintroduced to tackle

massive economic reconstruction
a. Stalin revived many forced labor camps which had

accounted for roughly 1/6 of all new construction
in Soviet Union before the war

3. Culture and art were also purged

B. Countries in Eastern Europe were dominated by Soviet
Union after WWII
1. Included Poland, Hungary, Czechoslovakia, East

Germany, Romania, Bulgaria and Albania
2. Communist parties of eastern Europe established

one-party states by 1948, with help of the Red Army
and the KGB (Soviet secret police)
a. Only Yugoslavia, led by Marshall Josip Broz Tito

(r. 1944-1980) was not dominated by Soviets
• Had freed itself from Nazi domination without

the help of the USSR
• Had a mixed economy with private ownership

of certain businesses, state control of basic
industries, and collectivization of farming.

b. Over half a million Czechs who were seen as a
threat to the communist state were purged at the
behest of Stalin.

c. 200,000 arrested in Hungary; 180,000 in
Romania; 80,000 in Albania.

d. An uprising in East Germany in 1953 was crushed
by Soviet troops.

HistorySage.com AP Euro Lecture Notes Page 6
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

3. Postwar economic recovery in eastern Europe
proceeded along Soviet lines.
a. Changes went forward at slow & uneven pace;

came to almost a halt by the mid-1960s.
b. Most had 5-year plans, like in the USSR
c. Emphasized heavy industry and agriculture rather

than consumer goods.
4. Czechoslovakia

a. Czechoslovakia was the economic exception in
eastern Europe: well-industrialized, strong middle
class and industrial working class, and experience
with political democracy between the wars.

b. During “dualist period", President Benes and
Foreign minister Jan Masaryk proposed to govern
a social democracy while maintaining close
voluntary relations with the USSR.

c. In response to Marshall Plan in 1947, Stalin
replaced the gov’t in 1948 with 1-party communist
rule to prevent the nation from courting the West.

C. USSR under Nikita Khrushchev (1894-1971)

1. Power struggle ensued after Stalin died in 1953;
Khrushchev emerged as the leader a few years later

2. Stalin’s successors realized reforms were needed.
a. Widespread fear and hatred of Stalin’s political

terror resulted in reduction of power of secret
police and gradual closure of the gulags.

b. Agriculture was in bad shape.
c. Shortages of consumer goods were significant.
d. Hard work and initiative declined due to poor

living conditions.
3. De-Stalinization

a. 20th Party Congress, 1956: Khrushchev took a
startling initiative against hard-liners by
denouncing Stalin’s crimes in a closed session.
• Secret anti-Stalin speech was probably most

influential statement in Russia since Lenin’s
“April Theses” in 1917.

b. Gosplan: Resources shifted from heavy industry
and the military toward consumer goods and
agriculture – Centralized Economic Planning
• Khrushchev sought to prove that communism

was superior to capitalism while the USSR
would be the model communist state in the
world
o Khrushchev also began wooing new nations

of Asia and Africa with promises and aid,
even if they were not communist.

HistorySage.com AP Euro Lecture Notes Page 7
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

• To the West Khrushchev said, "we will bury
you,” thus promising to eclipse economically
the U.S. and its Allies

c. Great ferment in the arts (as anti-Stalinist views
tolerated)
• Boris Pasternak (1890-1960), Dr. Zhivago

(1956)
o Story of an intellectual who rejects the

brutality of the Bolshevik revolution of 1917
& Stalinism, and is ultimately destroyed

• Aleksandr Solzenitsyn: One Day in the Life
of Ivan Denisovich (1962)
o Portrays in grim detail life in a Stalinist

gulag (where he had been a prisoner)
d. De-Stalinization resulted in communist reformers

and the masses seeking greater liberty and
national independence.
• Khrushchev was willing to allow different forms

of socialism to occur in the various eastern
European countries so long as the Communist
Party remained in control.

• Poland: March 1956, riots resulted in release of
more than 9,000 political prisoners, including
previously purged leader Wladyslaw Gomulka.
o Gomulka skillfully managed to win greater

autonomy for Poland while keeping anti-
Soviet feeling at bay.

• Hungarian Uprising, 1956
o Students and workers in Budapest installed

a liberal Communist reformer, Imre Nagy
as new chief in October 1956.

o Hungarian nationalists staged huge
demonstrations demanding non-communist
parties be legalized; turned into armed
rebellion and spread throughout the
country.

o Hoped U.S. would come in and help achieve
Hungarian independence

o Soviet tanks and troops responded by
invading Hungary and crushing the national
democratic revolution.

o János Kádár installed firm communist rule
o After Hungarian invasion, most eastern

Europeans hoped for small domestic gains
while obediently following USSR in foreign
affairs.

HistorySage.com AP Euro Lecture Notes Page 8
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

IV. The Cold War during Khrushchev’s rule
A. Relations between the USSR and U.S. improved in the

1950s with the rise to power of Nikita Khrushchev
1. Khrushchev sought “peaceful coexistence” with

the West so that he could focus on improving the
Soviet economy

2. Austrian Independence: USSR agreed in 1955 to
real independence for a neutral Austria after 10 years
of Allied occupation.
• Resulted in significant reduction in cold war

tensions between 1955 & 1957.
3. Geneva Summit -- 1955 (July)

a. USSR met with the U.S., Britain, & France to begin
discussions on European security & disarmament

b. No agreements resulted
4. Sputnik, 1957

a. A Russian satellite was sent into orbit on a rocket
and was brought back safely to the USSR.
• Scientifically, this was an unprecedented

achievement.
b. Demonstrated that the USSR was ahead of the

U.S. in space technology
c. Effectively began the “space race” with the U.S.

as Americans were horrified that the Soviets had
eclipsed U.S. technology in this area.

5. 1958, USSR’s relations with the U.S. soured with
Khrushchev's ultimatum for Allies to leave Berlin
• Yet, his 6-month deadline passed without incident

and was extended indefinitely

B. Cold War worsened during the early 1960s
1. U-2 incident (1960): American U-2 spy plane shot

down over USSR
a. Khrushchev demanded an apology from President

Eisenhower; Eisenhower refused
b. The scheduled Paris Summit in 1960 between

Khrushchev and Eisenhower was canceled as a
result

2. The Berlin Wall
a. 2 million East Germans escaped to West Berlin

between 1949-1961
• The Soviets and East German government

grew increasingly frustrated

HistorySage.com AP Euro Lecture Notes Page 9
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

b. 1961, Khrushchev threatened to enforce his 1958
ultimatum to remove the Allies from West Berlin
• Declared the USSR would sign peace treaty

with East Germany who would then control
access to Berlin

• Soviets would protect East Germany’s right to
control flow into Berlin.

 c. The U.S., Britain and France refused to leave
d. East Germany built the Berlin Wall around West

Berlin rather than enforce the ultimatum to U.S.
• Effectively ended future crises over Berlin

3. Cuban Missile Crisis, October 1962

a. Cuba became a communist country in 1959 under
the leadership of Fidel Castro, and a staunch ally
of the USSR

b. Bay of Pigs Invasion, 1961: U.S.-trained Cuban
exiles tried unsuccessfully to invade Cuba
• In response, Cuba agreed to place Soviet

nuclear missiles in Cuba to protect against a
future U.S. invasion

c. Cuban Missile Crisis, 1962: U.S. demanded
Soviets remove their newly installed nuclear
missiles from Cuba.
• Crisis became the closest USSR and US came

to nuclear war during the Cold War
• U.S. placed blockade (naval quarantine) on any

further missiles into Cuba
• Khrushchev agreed to remove missiles in

return for U.S. removing its missiles from
Turkey and vowing never to invade Cuba

• Crisis weakened Khrushchev and contributed to
his downfall in 1964

d. Nuclear Test Ban Treaty, 1963:
• U.S., USSR & Britain signed a historic treaty

banning atmospheric testing in an attempt to
reduce Cold War tensions

• France refused to sign (was in the process of
developing its own nuclear weapons program)

• China became a nuclear power in 1964 leading to
its estrangement with the Soviet Union

C. Fall of Khrushchev, 1964

1. His cold war foreign policies were seen by the
Politburo as erratic & ultimately unsuccessful (Berlin,
Cuban Missile Crisis)

2. Expensive space and armaments programs postponed
any significant shift to consumer goods.

HistorySage.com AP Euro Lecture Notes Page 10
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

3. Most important reason: agricultural projects backfired
4. Resurgence of conservative Stalinists led to quiet

removal of Khrushchev in October, 1964
5. Leonid Brezhnev became new General Secretary

(1964-1982)

V. Soviet Union and Cold War under Brezhnev
A. Beginning in 1964, the USSR began a period of

stagnation and limited re-Stalinization
1. Massive arms buildup started in response to the

humiliation of the Cuban Missile Crisis.
2. USSR avoided direct confrontation with the U.S. and

ironically seemed more committed to peaceful
coexistence than Khrushchev had been.

3. Re-Stalinization of USSR resulted, to a degree
4. Dictatorship was collective rather than personal—

through the Politburo.
5. Intense conservatism of Soviet ruling elite was

determined to maintain status quo in Soviet bloc.
6. Celebrated nonconformists as Aleksandr

Solzhenitsyn were permanently expelled from
country

B. “Prague Spring” and the invasion of Czechoslovakia

1. The 1968 invasion of Czechoslovakia was the crucial
event of the Brezhnev era.

2. Due to Khrushchev’s reforms in USSR, 1960s brought
modest liberalization and more consumer goods to
eastern Europe

3. 1968, reform elements in the Czechoslovak
Communist party gained a majority and voted out
long-time Stalinist leader.

4. Alexander Dubcek elected leader: ushered new
period of thaw and rebirth in famous “Prague
Spring” of 1968.
a. “Socialism with a human face” sought greater

democracy and freedom of speech
b. Influence of Czech reformers frightened hard-line

communists.
5. Soviet troops brutally invaded Czechoslovakia in

August 1968, with the help of other Eastern Bloc
countries.

6. Czechoslovakia became one of most hard-line
communist regimes well into 1980s.

7. Brezhnev Doctrine issued in response to “Prague
Spring”: Henceforth, the Soviet Union and its allies
had the right to intervene in any socialist country
whenever they saw the need

HistorySage.com AP Euro Lecture Notes Page 11
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

C. Ostpolitik
1. Willy Brandt, West German chancellor (1969-

1974), began to improve relations with eastern
Europe through his “eastern initiative”

2. Brandt sought a comprehensive peace settlement for
central Europe and a new resolution of the “German
Question.”

3. Negotiated treaties with USSR, Poland, and
Czechoslovakia that formally accepted existing state
boundaries and the loss of German territory to Poland
and USSR in return for mutual renunciation of force
or threat of force.

4. “Two German states within one German nation”
a. Brandt’s gov’t broke with the past and entered

into direct relations with East Germany.
b. Aimed for modest practical improvements rather

than reunification
c. Brandt brought Germany’s Social Democrats

(S.P.D.) to national power for first time since the
1920s.
• Demonstrated two-party political democracy

had taken firm hold.
5. Result of Brandt’s policies

a. West Germany’s eastern peace settlement
contributed to great reduction in East-West
tensions

b. Germany assumed a leadership role in Europe.

D. Dètente
1. U.S. Secretary of State Henry Kissinger and

President Richard Nixon tried to place Brandt’s
eastern initiatives in broader, American-led
framework of reducing East-West tensions in early
1970s.
• Feared Germany might become neutral thus

weakening NATO & U.S. influence in Europe
2. Nixon hoped to gain Soviet aid in pressuring North

Vietnam into agreeing to end the Vietnam War.
a. Realpolitik: Nixon & Kissinger believed U.S.

should pursue policies and make alliances based
on its national interests rather than on an
ideological world view.
• Sought to play USSR and China off each other

b. Nixon visited China in 1972: Soviets were
concerned China & U.S. might draw closer

HistorySage.com AP Euro Lecture Notes Page 12
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

c. Nixon visited Moscow, 1972: ushered in an era
known as dètente.
• Sought to establish rules to govern the rivalry

between US and USSR and China.
3. SALT I 1972

a. Brezhnev and Nixon signed treaty to stop making
nuclear ballistic missiles and to reduce the number
of antiballistic missiles to 200 for each power.

b. Yet, development of MIRVs soon thereafter made
SALT I obsolete (multiple warheads on one
missile)

4. Helsinki Conference, 1975
a. Final Act: Officially ended World War II by finally

legitimizing the Soviet-dictated boundaries of
Poland and other east European countries.

b. In return, Soviets guaranteed more liberal
exchanges of people and information between
East and West and the protection of certain basic
“human rights.”
• Yet, Moscow continued to squelch human rights

in eastern Europe.
5. End of dètente

a. Soviet invasion of Afghanistan led to U.S. refusal
to ratify SALT II treaty (reducing nuclear
armaments) and led to President Carter’s boycott
of the1980 Olympics in Moscow
• In response the Soviets boycotted the 1984

Olympics in Los Angeles.
b. US stopped shipments of grain and certain

advanced technology to the Soviet Union.
• Only Britain stood behind the U.S. sanctions.
• France, Italy and especially West Germany

argued that Soviet’s deplorable action should
not be turned into an East-West confrontation.

E. “Solidarity” in Poland

1. Pope John Paul II (a Polish cardinal) was elected in
1979: traveled through Poland preaching love of
Christ and country and “inalienable rights of man.”

2. Inspired a popular movement of working people who
organized a massive union called “Solidarity.”
a. Led by Lech Walesa
b. Demands included right to form free trade unions,

right to strike, freedom of speech, release of
political prisoners and economic reforms.

HistorySage.com AP Euro Lecture Notes Page 13
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

3. 1981, Polish gov’t led by Communist party leader,
General Jaruzelski imposed martial law after being
warned by Soviets if the Polish gov’t could not keep
order, the Soviets would.
• Solidarity was outlawed and driven underground

but remained active

VI. Cold War and Revolution in the 1980s
 A. The Atlantic Alliance revitalized itself in the 1980s

under the leadership of Ronald Reagan in the U.S.,
Margaret Thatcher in the UK, and Helmut Kohl in
Germany.
1. In the 1980s, all three nations believed the USSR

remained a dangerous threat (e.g. its 1979 invasion
of Afghanistan)

2. Atlantic Alliance gave indirect support to ongoing
efforts to liberalize authoritarian communist states in
eastern Europe.

3. Margaret Thatcher became prime minister in 1979.
a. Came to power after a year of bitter strikes had

eroded support for the ruling socialist Labour
party.

b. As a conservative, she advocated hard-line
military positions (like Reagan)
• Falklands War (1982)

o Argentine forces invaded and occupied the
Falkland Islands, 500 miles off coast of
Argentina.

o Thatcher sent fleet to retake the islands;
gained enormous popularity and was
reelected as a result

4. Helmut Kohl, distinctly pro-American, came to
power with conservative Christian Democrats in
1982.

5. Ronald Reagan took a hard-line stance against the
Soviets during the first term of his presidency.
a. Dealt with Soviets from position of strength by

embarking on massive military buildup.
• Reagan believed US could better bear burden

of the expense while the Soviets couldn’t.
• Strategic Defense Initiative (SDI) – “Star

Wars”: 1983, Reagan announced his intention
to pursue a high-technology missile-defense
system

• Reagan’s dramatic increase in defense
spending placed enormous pressures on the
Soviet economy.

HistorySage.com AP Euro Lecture Notes Page 14
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

b. When the Soviets shot down a Korean passenger
airliner that had accidentally flown over Soviet
airspace, Reagan called the USSR the “Evil
Empire”

B. Mikhail Gorbachev (1985-1991) and the reduction of

Cold War tensions
1. Gorbachev assumed control of Soviet Union in 1985

and sought reforms
a. Gorbachev, in his 50s, was considerably younger

than the communist hardliners that preceded him
b. Perestroika (“restructuring”): Aimed to revive

the sagging Soviet economy by adopting many of
the free-market practices of the West.
• By 1987, program had clearly failed

c. Glasnost: Aimed to open Soviet society by
introducing free speech and some political liberty,
while ending party censorship; more successful
than perestroika

d. Demokratiztsiya: Began as an attack on corruption
in Communist party and as an attempt to bring
class of educated experts into decision making
process.
• March 1989: first free elections since 1917.

2. Gorbachev sought to reduce East-West tensions.
a. Withdrew Soviet troops from Afghanistan.
b. Encouraged reform movements in Poland and

Hungary
c. Repudiated Brezhnev Doctrine by pledging to

respect political choices of peoples of eastern
Europe.

3. INF Treaty signed by Gorbachev and Reagan in
Washington, D.C., December 1987.
a. All intermediate-range nuclear missiles from

Europe banned.
b. Represented a major milestone in reduction of

Cold War tensions
4. Cutbacks in START I treaty signed in 1990 between

Gorbachev and President George Bush
• Would cut 10% of U.S. nuclear weapons and 25%

of Soviet nukes and limit ICBM warheads

HistorySage.com AP Euro Lecture Notes Page 15
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

C. Revolutions of 1989: ended communist control of
eastern Europe
1. Costs of maintaining satellite countries for USSR,

both politically and economically, were too much of a
burden for the Soviets to handle.

2. Poland: Solidarity legalized again and free elections

promised in June 1989.
a. Elected the first non-communist leader in eastern

Europe since the Stalin era
b. Triggered a wave of freedom movements in

eastern Europe
c. Lech Walesa became president in 1990 but

Solidarity later broke up into factions.
3. Hungary: October 23, Hungarian leaders proclaimed

an independent republic
• A coalition government emerged

4. Germany: Berlin Wall came down in November and
the East German gov't fell as a result

 a. Germany reunified in 1990
b. Conservative-liberal “alliance for Germany,” tied

to West German chancellor Helmut Kohl’s
Christian Democrats, defeated the East German
Social Democrats.

c. July 1990, East and West German economies
merged.

d. Soviets opposed unified Germany in NATO but
eventually acquiesced when West Germany
provided massive economic aid to Soviet Union.

5. Czechoslovakia “Velvet Revolution” (Dec., 1989)
a. The fall of the Berlin Wall inspired reformers to

break away from Soviet influence.
b. A general strike resulted in the fall of the

communist government.
c. Vaclav Havel, the dissident playwright, became

president
b. In 1993, the Czech Republic and Slovakia split

into two different countries.
• Ethnic differences between the Czechs and

Slovaks precluded a stable unified state.
6. Bulgaria, Nov. 1989

a. Did not have an organized reform movement (like
Poland and Czechoslovakia)

b. A day after the fall of the Berlin Wall, the
Bulgarian politburo demanded that its leader
resign, purged Stalinists, and encouraged its
estranged ethnic Turks to return to the country.

HistorySage.com AP Euro Lecture Notes Page 16
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

7. Romania – Oppressive dictator Nicolai Ceauşescu
was overthrown and assassinated in Dec. 1989
• About 1,000 people died as a result of the

revolution.
8. Albania, 1990

a. Europe’s poorest country
b. Inspired by the overthrow of Ceauşescu in 1989,

demonstrations plagued the government for over
a year

c. The Communist government fell in June 1991.

VII. Fall of Soviet Union

A. Long-term Causes
1. Costs of protecting and maintaining its empire in

eastern Europe were too high
2. Call for reforms from the burgeoning middle class

became increasingly influential in the 1970s and
1980s.

3. General economic crisis in Europe during the 1970s
(largely spurred by the oil crisis) laid the foundation
for the collapse of communism in Eastern Europe in
the late 1980s.

4. Nationalist resentment of the Soviet government
grew among many of the Soviet republics, especially
the Baltic republics of Latvia, Lithuania and Estonia,
eventually leading to the empire’s downfall

5. The economy continued to lag since the 1960s
• Although Gorbachev’s perestroika policies sought

to reform the economy, increased shortages of
goods further frustrated the Russian people

B. Coup in Moscow, 1991

1. Communist hard-liners, frustrated by loss of Soviet
power and prestige after the Revolutions of 1989,
attempted to overthrow Gorbachev

2. Coup failed when military refused to crush popular
resistance

3. Boris Yeltsin, the president of Russia (1991-2000),
defied Soviet tanks and became a national hero.

4. Coup fatally weakened Gorbachev and spelled doom
for the Soviet Union.

HistorySage.com AP Euro Lecture Notes Page 17
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

C. Yeltsin and his liberal allies declared Russia independent
and withdrew from the Soviet Union—all other republics
followed.
1. December 25, 1991, Soviet Union dissolved into 15

separate republics
2. Republics remained economically connected for a few

years via the Commonwealth of Independent
States (CIS)

3. Russia assumed the Soviet Union's seat in the United
Nations Security Council.

VIII. Post-1991 Challenges in Central and Eastern Europe

A. Russian struggle
1. President Boris Yeltsin’s government failed to

significantly improve the Russian economy
• Transition to a market economy proved slow and

painful
2. 1993, Yeltsin became embroiled in a power struggle

with a conservative parliament
a. Parliament’s leaders, holed up in the White House

(the parliament tower in Moscow), unleashed a
crowd to assault the Kremlin and the television
center.

b. Yeltsin sent tanks against the White House; 120
killed and top floors of tower shelled and burned.
• Moscow had not seen such violence since

1905.
3. One of the biggest issues of the 1990s and early

2000s was the insurgency in the predominantly
Muslim Russian republic of Chechnya
• Significant violence between government forces

and rebels continued for over a decade
4. On New Year's Day, 2000, Yeltsin resigned due to

poor health and lack of popularity
• Succeeded by former KGB colonel Vladimir Putin

(2000-)
 5. Putin gradually began re-centralizing power

B. Eastern Europe
1. Shift to market economy was difficult

a. No precedents existed to guide the transition and
legal, institutional, and cultural underpinnings
were missing.

b. In the short run, economic activity declined by 1/3
c. Poland most successful: by 1993, GDP grew over

4%, & 5% in 1995; the fastest in Europe.
d. Czechoslovakia adopted world’s first mass

privatization scheme

HistorySage.com AP Euro Lecture Notes Page 18
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

e. Hungary’s economy was the freest in eastern
Europe but changed more slowly.
• Well-established private sector was attractive

to foreign lenders; attracted nearly half of
eastern Europe’s foreign investment.

2. By 1995, Poland, Czechoslovakia, and Hungary were
doing well enough to be taken seriously as potential
European Union (EU) members by the year 2000.

3. Continuing problems
a. Unemployment figures about 15% throughout

most of the region
b. Inflation remained dangerously high in some

countries
c. Governments ran large deficits
d. In 1995, former communists returned to power in

Bulgaria, Hungary, Lithuania and Poland but
capitalism remained an important aspect of
eastern European economies.

C. Eastern Europe’s integration into Europe

1. NATO welcomed
former Eastern
Bloc countries

a. 1999:
 Czech Republic

Poland
Hungary

b. 2004:
Estonia
Latvia
Lithuania
Slovakia
Slovenia
Romania
Bulgaria

2. European Union
in 2004

• Czech Republic
Estonia
Hungary
Latvia
Lithuania
Poland
Slovakia
Slovenia

NATO Flag

European Union flag

HistorySage.com AP Euro Lecture Notes Page 19
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

IX. Nationalism since World War II
A. De-Colonization

1. European powers experienced the disintegration of
their colonial empires after World War II.
a. Between 1947 and 1962, almost every colonial

territory gained independence.
b. New nations of Asia and Africa were deeply

influenced by Western ideas and achievements.
2. Causes

a. Modern nationalism and belief in self-
determination and racial equality, spread from
intellectuals to the masses in virtually every
colonial territory after WWI.

b. Decline of European prestige
• Japanese victories in Asia over European

colonial powers inspired colonies to rise up
against their European colonial masters

• Destruction of Europe during WWII made the
colonial powers vulnerable to nationalistic
sentiments in Asia and Africa

c. After 1945, European powers were more
concerned about rebuilding Europe thus their
colonies became less of a priority

3. Asia

a. India played a key role in decolonization and the
decline of imperialism.
• Indian National Congress: British had no

choice but to develop a native political elite
that could assist in ruling such huge country.

• Exposure of young Indians to Western ideas of
nationalism, socialism, and democracy led to
demands for independence by the early 20th
century.

• Mohandas K. Gandhi (1869-1948): after
WWI he led the independence movement
through the principle of passive resistance
(civil disobedience)

• Jawaharlal Nehru (1889-1964) led the
Congress party in its push for independence

• Prime Minister Clement Attlee and others in
the Labour party wished to focus on domestic
British affairs.

• Lord Louis Mountbatten: appointed to
supervise transition of India to independence

• India was divided into two nations: India
(which was predominantly Hindu) and Pakistan
(predominantly Muslim)

HistorySage.com AP Euro Lecture Notes Page 20
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

 b. Vietnam
• After Japan was removed after WWII, the

French tried to reassert control of Indochina
(including Vietnam, Laos and Cambodia)

• Ho Chi Minh led the independence movement
in the north
o 1954, defeated French forces at Dien Bien

Phu
• 1954, Vietnam was divided into North

(communist) and South (pro-Western); a civil
war resulted

• The U.S. was eventually defeated in its attempt
to prevent the communist takeover of South
Vietnam

• Vietnam was unified in 1975 and free of
western influence

4. Arab Nationalism

a. Arab nationalists were loosely united by opposition
to colonialism and migration of Jews to Palestine

b. Balfour Declaration in 1917 indicated Britain
favored creation of Jewish “national home” in
Palestine—opposed by Saudi Arabia & Transjordan

c. Great Britain announced its withdrawal from
Palestine in 1948.

d. United Nations voted for the creation of two
states, one Arab and one Jewish

e. Palestinians vowed to fight on until Israel was
destroyed or until they established own
independent Palestinian state
• Led to several wars and numerous conflicts in

late 20th century

5. Africa
a. Egypt

• Arab defeat in 1948 by Israel triggered a
successful nationalist revolution in Egypt in
1952 that effectively ended British control of
Egypt

• 1956, Egyptian president Gamal Abdel
Nasser nationalized the Suez Canal, the last
symbol and substance of Western power in the
Middle East.

• France, Britain and Israel attacked Egypt,
trying to take back control of Suez Canal

• U.S. and Soviet Union demanded their
withdrawal and the canal remained in Egypt's
control

HistorySage.com AP Euro Lecture Notes Page 21
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

b. Algeria, mid 1950s
• Algeria’s large French population considered

Algeria an integral part of France and did not
want the colony to become independent.

• A bitter war broke out between France and
Algerian nationalists.

• Charles de Gaulle, who had returned to power
as part of movement to keep Algeria French,
accepted principle of Algerian self-
determination.

• 1962, after more than a century of French rule,
Algeria became independent and the European
population quickly fled.

• Crisis led to the all of the French Fourth
Republic and beginning of the Fifth Republic

c. Sub-Saharan Africa

• Decolonization proceeded much more smoothly
than in northern Africa

• British Commonwealth of Nations:
Beginning in 1957, Britain’s colonies achieved
independence with little or no bloodshed;
entered a very loose association with Britain.
o Exception: Mao Mao society were a

Kenyan group of terrorists/freedom fighters
who fought to end English control of Kenya.

• 1958, De Gaulle offered leaders of French black
Africa a choice of total break with France or
immediate independence within a kind of
French commonwealth.
o All but one of new states chose association

with France.
o Cultural imperialism continued

� France and Common Market partners
saw themselves as continuing their
civilizing mission in black Africa.

� Desired markets for industrial goods,
raw materials, outlets for profitable
investment, and good temporary jobs for
their engineers and teachers.

B. Eastern Europe and Russia during the Cold War (see

above)
1. Revolts against Soviet influence in the 1950s & 60s

a. East Germany, 1953
b. Poland, 1956
c. Hungary, 1956
d. Czechoslovakia, 1968

HistorySage.com AP Euro Lecture Notes Page 22
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

2. 1980s
 a. Solidarity in Poland
 b. Revolutions of 1989
3. Czechoslovakia split into the Czech Republic and

Slovakia in 1992
4. Fall of the Soviet Union, 1991
 a. Baltic states: Latvia, Lithuania, Estonia

b. Muslim republics: Azerbaijan, Georgia,
Kazakhstan, Kyrgyzstan, Tajikistan,
Turkmenistan, Uzbekistan

 c. Eastern Europe: Russia, Belarus, Moldova, Ukraine
 d. Armenia
 e. Chechnyan rebellion (within Russia after 1991)

C. Civil War in Yugoslavia
1. Cause: 1990 President Slobodan Milosevic sought

a Serbian-dominated Yugoslavia
• Established tighter central control over previously

autonomous regions
2. In response Croatia & Slovenia declared

independence and each fought Serbia successfully
3. Bosnia-Herzegovina declared its independence in

March 1992 and civil war spread there.
a. Bosnian Serbs (about 30% of population) refused

to live in a Muslim-dominated state and began
military operations assisted by Serbia and the
Yugoslav federal army

b. Bosnian major city of Sarajevo under attack
c. Ethnic cleansing: Bosnian Serbs tried to liquidate

or remove Muslims by shelling cities, confiscating
or destroying of houses, gang rape, expulsion, and
murder.
• Several hundred thousand Bosnians killed

d. Dayton Agreements, 1995: Agreed to divide
Bosnia between Muslims and Serbs
• Bosnian Serb aspirations to join a Greater

Serbia frustrated by U.S. and other NATO
troops sent to enforce the Dayton agreements.

4. Kosovo crisis, 1999:
a. Milosevic attempted to ethnically cleanse Kosovo

(province of Serbia) of ethnic-Albanians
b. NATO, led by U.S., bombed Serbia in order to

stop the ethnic cleansing
5. Milosevic removed from power in 2000 and placed

under international charges for war crimes
• Died in prison in 2006 before he was tried

 6. Montenegro voted for its independence in 2006 thus
eliminating the last vestige of Yugoslavia.

HistorySage.com AP Euro Lecture Notes Page 23
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

D. Nationalism in Western Europe
1. Unification of Germany, 1990

a. German unity changed face of European politics:
Germany now an economic powerhouse

 b. “Ossies” (East Germans) came to feel like 2nd-
class citizens in the face of economic difficulties

 c. Meanwhile, “Wessies” (West Germans) resented
years of heavy taxation to rebuild the east.

2. British resistance to the EU in the late 1980s
• Though it joined the EU, it did not take part in the

European Monetary Union (EMU) and accept the
euro as its currency

3. French resistance to NATO in the 1960s
• Feared American dominance in European politics

4. Terrorist organizations
a. Irish Republican Army (IRA) terrorized English

cities demanding that Northern Ireland be
returned to Ireland.

b. ETA in the Basque region of Spain used terrorism
in its attempt for independence

5. Xenophobia (anti-immigration)
 a. “Guest Workers” became a major source of

tension among right-wing nationalists
• North African immigrants in France
• Turkish immigrants in Germany and Austria

 b. In France, Jean-Marie Le Pen was the most
outspoken opponent of both immigration and
French integration into the European Union.

 c. In Austria, Jorg Haider led the right-wing
Austrian Freedom Party that was staunchly
opposed to immigration
• His party’s ascension to the ruling coalition

government in 2000 resulted in the EU
demanding that he step down

HistorySage.com AP Euro Lecture Notes Page 24
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

Terms to Know

Tehran Conference
Yalta Conference
Potsdam Conference
“Iron Curtain” speech
West Germany (Federal Republic of

Germany)
East Germany (German Democratic

Republic)
Truman Doctrine
containment
Marshall Plan
Berlin Airlift, 1948-49
NATO
Warsaw Pact
hydrogen bomb
“massive retaliation”
Eastern Bloc
Joseph Stalin
gulags
Josip Broz Tito
Nikita Khrushchev
De-stalinization
20th Party Congress speech
Gosplan
Boris Pasternak, Dr. Zhivago
Aleksandr Solzenitsyn, One Day in the
Life of Ivan Denisovich

Hungarian Uprising, 1956
“Peaceful Coexistence”
Austrian independence
Geneva Conference, 1955
Sputnik
“space race”
U-2 incident
Berlin Wall
Cuban Missile Crisis
Leonid Brezhnev
“Prague Spring”
“socialism with a human face”
Alexander Dubcek
Brezhnev Doctrine
Willy Brandt
Ostpolitik
détente

Salt I
Helsinki Conference
Soviet invasion of Afghanistan
Solidarity
Pope John Paul II
Lech Walesa
Atlantic Alliance
Margaret Thatcher
Helmut Kohl
Ronald Reagan
Mikhail Gorbachev
glasnost
perestroika
INF Treaty, 1987
START Treaty, 1990
Revolutions of 1989
German reunification
Vaclav Havel, “Velvet Revolution”
Romania, Nicolai Ceaucescu
fall of Soviet Union
Boris Yeltsin
Chechnya
Vladimir Putin
De-colonization
India, Gandhi
Dien Bien Phu
Egypt
Algeria
British Commonwealth of Nations
Mao Mao
Yugoslavia
Slobodan Milosevic
Croatia
Slovenia
Bosnia-Herzegovina
ethnic cleansing
Dayton Agreements
Kosovo
Irish Republican Army (IRA)
Basques, ETA
“guest workers”
Jean-Marie Le Pen
Jorg Haider

HistorySage.com AP Euro Lecture Notes Page 25
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

Essay Questions

Note: This sub-unit is a high probability area for the AP exam. In the past
10 years, 10 questions have come wholly or in part from the material in this
chapter. Below are some practice questions that will help you study the
topics that have appeared on previous exams or may appear on future
exams.

1. Identify and analyze factors that were responsible for the onset of the Cold War.

2. Analyze the ways in which the Soviet Union was able to maintain control of the

Eastern Bloc nations in the period between 1945 and 1988.

3. Identify and analyze reasons for the decline of communism and Soviet influence

in eastern Europe between 1968 and 1989.

4. Identify and analyze long-term causes for the fall of the Soviet Union?

5. “Western liberalism won the Cold War.” Assess the validity of this statement.

6. Identify and analyze factors that led to the de-colonization of Europe’s empires

in Africa and Asia.

7. Analyze the ways in which nationalism played a major role in European affairs

between 1945 and 2001.

8. To what extent was nationalism the dominant force in eastern Europe between

1989 and 2001?

HistorySage.com AP Euro Lecture Notes Page 26
Unit 10.3: The Cold War and Nationalism: 1945-2001

© 2008 HistorySage.com All Rights Reserved

Bibliography:

Principle Sources:
McKay, John P., Hill, Bennett D., & Buckler, John, A History of Western Society, AP Edition, 8th

Ed., Boston: Houghton Mifflin, 2006
Merriman, John, A History of Modern Europe: From the Renaissance to the Present, 2nd ed.,

New York: W. W. Norton, 2004
Palmer, R. R., Colton, Joel, A History of the Modern World, 8th ed., New York: McGraw-Hill,

1995

Other Sources:
Chambers, Mortimer, et al, The Western Experience, 8th ed., Boston: McGraw-Hill, 2003
Hunt, Lynn, et al, The Making of the West: People’s and Cultures, Boston: Bedford/St. Martins,

2001
Kagan, Donald, et al, The Western Heritage, 7th ed., Upper Saddle River, New Jersey: Prentice

Hall, 2001
Kishlansky, Mark, et al, Civilization in the West, 5th ed., New York: Longman, 2003
Mercado, Steven and Young, Jessica, AP European History Teacher’s Guide, New York:

College Board, 2007
Rummel, R.J., Lethal Politics: Soviet Genocide and Mass Murder Since 1917, New Brunswick,

N.J.: Transaction Publishers, 1990
Spielvogel, Jackson, Western Civilization, 5th ed., Belmont, California: Wadsworth/Thompson

Learning, 2003

